

Preliminary Estimates of Nucleon Fluxes in a Water Target Exposed to Solar-Flare Protons: BRYNTRN Versus Monte Carlo Code

Judy L. Shinn, John W. Wilson, M. A. Lone, P. Y. Wong, and Robert C. Costen

Abstract

A baryon transport code (BRYNTRN) has previously been verified using available Monte Carlo results for a solar-flare spectrum as the reference. Excellent results were obtained, but the comparisons were limited to the available data on dose and dose equivalent for moderate penetration studies that involve minor contributions from secondary neutrons. To further verify the code, the secondary energy spectra of protons and neutrons are calculated using BRYNTRN and LAHET (Los Alamos High-Energy Transport code, which is a Monte Carlo code). These calculations are compared for three locations within a water slab exposed to the February 1956 solar-proton spectrum. Reasonable agreement was obtained when various considerations related to the calculational techniques and their limitations were taken into account. Although the Monte Carlo results are preliminary, it appears that the neutron albedo, which is not currently treated in BRYNTRN, might be a cause for the large discrepancy seen at small penetration depths. It also appears that the nonelastic neutron production cross sections in BRYNTRN may underestimate the number of neutrons produced in proton collisions with energies below 200 MeV. The notion that the poor energy resolution in BRYNTRN may cause a large truncation error in neutron elastic scattering requires further study.

Introduction

Over the last several years, a family of deterministic radiation transport codes (ref. 1), which were developed at Langley Research Center, have been used as the engineering tool in radiation-shielding analysis for various space missions (refs. 2 to 3). These codes assume the straight-ahead approximation (ref. 4) with the database containing detailed descriptions of the basic physical processes, and yet these codes are computationally efficient (ref. 5) when compared with Monte Carlo codes. One of these deterministic codes (ref. 6), HZETRN (a galactic cosmic-ray transport code), may be the only mature code that is available to estimate the effects from galactic cosmicray exposure. The nuclear cross-section database for heavy ions is calculated from semiempirical models that are continuously being improved, whenever high-quality theory or experiments become available. The nucleon portion of the transport code, which is basically BRYNTRN (a baryon transport code), calculates the energy spectra of secondary nucleons (ref. 7), unlike the heavy ion portion in which the energy per unit mass of projectile fragments is approximated by that of the projectile prior to the collision.

Previous BRYNTRN results compared favorably with published Monte Carlo results for one-dimensional solar-proton penetration (ref. 8). The comparison, however, was in terms of dose and dose equivalent rather than detailed energy spectra of secondary nucleons. The contribution of secondary, low-

energy neutrons was not a major contributor to the calculated dose for the moderate penetration studies. Therefore, further validation in the individual nucleon spectra is needed for the code to be applicable to deep penetration studies, such as cosmic-ray effects on high-altitude aircraft (ref. 9). In this report, preliminary results from Monte Carlo calculations using LAHET (ref. 10), which were performed at Chalk River Laboratories, are compared with the BRYNTRN nucleon spectra at three depths of a water slab that was exposed to the February 1956 solar flare. Although the comparisons are limited within the selected thicknesses of the water target, the comparison of detailed spectral contributions is a stringent test on the representation of the actual physics involved, and it supports the correct propagation to greater depths.

Monte Carlo Calculation

The LAHET is a Monte Carlo code system used for the transport and interaction of nucleons, pions, muons, light ions, and antinucleons in three-dimensional geometry. It consists of HETC (High-Energy Transport Code) and continuous-energy MCNP (Monte Carlo Neutron Photon code). References 11 and 12 document these codes. The HETC was originally developed at Oak Ridge National Laboratory and modified at Los Alamos National Laboratory to adapt the MCNP surface-geometry package. For the current study, the Bertini intranuclear-cascade model (ref. 13) and the

evaporation model of Dresner (ref. 14) are used to describe the physics of nuclear interactions in HETC. A low-energy neutron cutoff of 20 MeV is usually applied in HETC, such that the neutrons with energy below the cutoff are further transported in MCNP using the ENDF/B-5 (ref. 15) data file.

A very large-radius cylinder is used to simulate the one-dimensional slab of water target exposed to the February 1956 solar-flare spectrum. The radius is taken to be 10 m and the depth to be 100 g/cm², although only the results at 1-, 10-, and 30-g/cm² depths are used to compare with BRYNTRN. The proton spectrum, given in the integral fluence form (protons/cm²) $\phi_p(>E)$ is

$$\phi_p(>E) = 1.5 \times 10^9 \exp\left(-\frac{E - 10}{25}\right) + 3 \times 10^8 \exp\left(-\frac{E - 100}{320}\right)$$
 (1)

where E is the energy in MeV. In this study, the high-energy cutoff is 3 GeV, and the low-energy cutoff is 30 MeV.

The Monte Carlo simulations are conducted at 15 discrete energy points, and the results are summed after having been factored into the number of protons allocated within the energy range (bin) that bounds the energy point (table 1). The input solarflare spectrum for the 15 energy ranges used in the Monte Carlo calculation, where the discrete energy points are represented by the circles, is shown in figure 1 with the analytical expression. The spectrum presented by the discrete points appears to be slightly lower than that of the analytical curve. The choice of energy bins and of the representative energy points used for the simulations is arbitrary in this situation. Future improvements can be made by increasing the number of energy bins between 50 MeV and 500 MeV and redefining the energy bins that correlate better with the representative energy points. The other alternative for simulating the incident protons is to sample the source distribution function given by equation (1).

BRYNTRN Calculations

The total cross sections for nucleon-nucleon or nucleon-nucleus interactions are reasonably well defined in the literature, and they are easily modeled in the BRYNTRN database, as described in reference 7. However, modeling the differential cross sections related to the secondary nucleon energy spectra is not as straightforward, especially for nonelastic scattering. Modeling for nonelastic scattering was partially derived (ref. 7) from the results of Bertini's intranuclear-cascade code (ref. 16). The quasielastic multiplicity is estimated theoretically (ref. 17), and the low-energy cascade yield is taken from Ranft (ref. 18). The balance of cascade particles is assumed to have a spectral slope that is 30 percent smaller than the low-energy spectrum given by Ranft. (See ref. 7.)

The incident spectrum given by equation (1) with the same high- and low-energy cutoff was input to BRYNTRN. A recently modified version of the code, which allows for a discontinuous nucleon spectrum at the boundary through specialized numerical procedures, was used. This modification allows the transport processes below the low-energy cutoff to be accurately calculated. The run time is less than 2 min on the VAX 4000/500 machine to propagate the solution one dimensionally to a 30-g/cm² depth in the water medium. The one-dimensional solution to the Boltzmann equation was a result of assuming the straight-ahead approximation that had been validated earlier by the Monte Carlo results (ref. 19). For neutrons, the backward production and scattering (albedo) must yet be modeled in BRYNTRN.

Results and Discussion

The energy spectra of individual proton and neutron fluence $\phi_n(E)$ calculated using BRYNTRN and the Monte Carlo code for three separate depths (1, 10, and 30 g/cm²) within a 100-g/cm² water slab are compared in figures 2 to 4, respectively. The agreement is good for the protons (figs. 2(a), 3(a), and 4(a)), except at energies below the sudden drop with decreasing energy in the Monte Carlo results; this drop is most obvious at the smallest penetration. The slight overprediction by BRYNTRN in the high-energy region (above the sudden drop) can be accounted for if one considers the underrepresentation of the incident protons by the Monte Carlo calculation, as indicated by figure 1. The large difference below the sudden drop is because only a limited number of discrete energy points were taken for the Monte Carlo simulation. Since the energy of a proton having a range of 1 g/cm² in water is approximately 32 MeV, most of the primary protons from the lowest energy bin (30 MeV) would have stopped before 1 g/cm², and those protons at 50 MeV (the next bin) would have slowed down to about 35 MeV. The diminished proton population below the sudden drop (fig. 2(a)) arises solely from the secondary protons, and the higher level population predicted by BRYNTRN arises primarily from the slowing down of the primaries that entered the

water with energies between 32 and 50 MeV. Those reasonings are substantiated (fig. 5) by a separate calculation for BRYNTRN using a low-energy cutoff for the incident spectrum of 50 MeV. Similar augments can be applied to the large difference seen in figure 3(a) at the 10-g/cm² depth, for which a separate calculation with 250-MeV cutoff is displayed in figure 6.

Several issues that need to be resolved are related to the modeling of neutron production and interactions in BRYNTRN. Therefore, an accurate result from the Monte Carlo calculation is crucial in providing a good reference for such modifications in BRYNTRN. The comparisons shown in figures 2(b), 3(b), and 4(b) are only preliminary, but they seem to indicate that the secondary neutrons predicted by BRYNTRN may be too low. The large difference in fluence below 10 MeV seen at 1 g/cm², compared with those differences seen at 10 and 30 g/cm², is probably an indication of the albedo (i.e., the backward scattered component leaking through the front surface) problem. The backward production and the scattering as related to the albedo affect the neutron spectrum below 10 MeV, and they need to be implemented in the code. At large depths, the low-energy neutron fluence comes into equilibrium with the local collision source, and the neutron flux is isotropic at low energy. At such depths, the straight-ahead flux approaches the three-dimensional result. This effect can be observed by comparing the neutron flux results at 1-, 10,- and 30-g/cm² depths, although equilibrium is not expected until approximately 70 g/cm². Accurate parameterization of the complex nucleon-nucleus interactions is also necessary for a good estimate of secondary neutron spectra. The BRYNTRN poorly represents the neutron source from proton collisions between 25 and 200 MeV. This poor representation is the source of error in the 10- to 100-MeV neutron flux at 1 g/cm². The nonelastic neutron production cross sections in BRYNTRN appear to underestimate current results from the Bertini nuclear interaction model.

Finally, we note that neutrons transfer very little energy in elastic scattering with heavy target constituents. Because the energy resolution in the present BRYNTRN code is poor (30 energy grid points over 4 decades of energy), the small energy loss in elastic scattering may be completely obscured by the truncation errors. Increasing the grid points to accommodate the small energy loss in scattering from heavy target nuclei is impractical, and new numerical procedures are required. Clearly, these issues need to be further examined in future research.

Two different approaches in treating the input spectrum to the Monte Carlo calculation were mentioned above. Sampling the source distribution has the advantage of eliminating the inaccuracy caused by discretizing the energy, while the latter has the advantage of saving the single-energy results for any future use. Discretizing the energy can be a good choice for the future work when an elaborate interpolation method with scaling quantities that preserve the physics of nuclear interaction is employed.

Concluding Remarks

Preliminary comparisons of nucleon spectra calculated by BRYNTRN (a baryon transport code) and the Monte Carlo code were made at three depths of a water slab exposed to a solar-flare spectrum. Reasonable agreements were obtained when various considerations related to the calculational techniques and limitations were taken into account. Although the Monte Carlo results are preliminary, it appears that the neutron albedo, which is not currently treated in BRYNTRN, might be a cause for the large discrepancy in neutron fluence at low energies seen at the small penetration. It also appears that the nonelastic neutron production cross sections for proton impact between 25 and 200 MeV in the BRYNTRN code may underestimate current results from the Bertini nuclear interaction model. Finally, the notion that the poor energy resolution in BRYNTRN may cause a large truncation error in neutron elastic scattering needs to be examined further. Additional improvements in Monte Carlo calculations are needed to provide a finer reference for assessing the BRYNTRN

NASA Langley Research Center Hampton, VA 23681-0001 April 22, 1994

References

- Wilson, John W.; Townsend, Lawrence W.; Schimmerling, Walter; Khandelwal, Govind S.; Khan, Ferdous; Nealy, John E.; Cucinotta, Francis A.; Simonsen, Lisa C.; Shinn, Judy L.; and Norbury, John W.: Transport Methods and Interactions for Space Radiations. NASA RP-1257, 1992.
- Simonsen, Lisa C.; and Nealy, John E.: Radiation Protection for Human Missions to the Moon and Mars. NASA TP-3079, 1991.
- Wilson, John W.; Nealy, John E.; Schimmerling, Walter; Cucinotta, Francis A.; and Wood, James S.: Effects of Radiobiological Uncertainty on Vehicle and Habitat Shield Design for Missions to the Moon and Mars. NASA TP-3312, 1993.
- Wilson, John W.: Heavy Ion Transport in the Straight Ahead Approximation. NASA TP-2178, 1983.

- Shinn, Judy L.; Wilson, John W.; Weyland, Mark; and Cucinotta, Francis A.: Improvements in Computational Accuracy of BRYNTRN (A Baryon Transport Code). NASA TP-3093, 1991.
- Wilson, John W.; Chun, Sang Y.; Badavi, Forooz F.; Townsend, Lawrence W.; and Lamkin, Stanley L.: HZETRN: A Heavy Ion/Nucleon Transport Code for Space Radiations. NASA TP-3146, 1991.
- Wilson, John W.; Townsend, Lawrence W.; Nealy, John E.; Chun, Sang Y.; Hong, B. S.; Buck, Warren W.; Lamkin, S. L.; Ganapol, Barry D.; Khan, Ferdous; and Cucinotta, Francis A.: BRYNTRN: A Baryon Transport Model. NASA TP-2887, 1989.
- Shinn, Judy L.; Wilson, John W.; Nealy, John E.; and Cucinotta, Francis A.: Comparison of Dose Estimates Using the Buildup-Factor Method and a Baryon Transport Code (BRYNTRN) With Monte Carlo Results. NASA TP-3021, 1990.
- Friedberg, W.; Faulkner, D. N.; Snyder, L; Darden, E. B., Jr.; and O'Brien, K.: Galactic Cosmic Radiation Exposure and Associated Health Risks for Air Carrier Crewmembers. Aviation, Space, and Environ. Med., vol. 60, Nov. 1989, pp. 1104-1108.
- Prael, Richard E.; and Lichtenstein, Henry: User Guide to LCS: The LAHET Code System. LA-UR-89-3014, Los Alamos National Laboratory, Sept. 1989.
- RSIC Computer Code Collection: HETC—Monte Carlo High-Energy Nucleon-Meson Transport Code. CCC-178, Radiation Shielding Information Center, U.S. Dep. Energy, 1991.
- 12. Forster, R. A.; and Godfrey, T. N. K.: MCNP—A General Monte Carlo Code for Neutron and Photon Transport.

 Monte-Carlo Methods and Applications in Neutronics, Photonics, and Statistical Physics, Volume 240 of Lecture

- Notes in Physics, R. Alcouffe, R. Dautray, A. Forster, G. Ledanois, and B. Mercier, eds., Springer-Verlag, 1985, pp. 33-55.
- 13. Bertini, Hugo W.: Intranuclear-Cascade Calculation of the Secondary Nucleon Spectra From Nucleon-Nucleus Interactions in the Energy Range 340 to 2900 MeV and Comparisons With Experiment. *Phys. Rev.*, second ser., vol. 188, no. 4, Dec. 20, 1969, pp. 1711-1730.
- 14. Dresner, L.: EVAP—A FORTRAN Program for Calculating the Evaporation of Various Particles From Excited Compound Nuclei. ORNL-TM-196, U.S. Atomic Energy Commission, Apr. 11, 1962.
- Kinsey, R.: Data Formats and Procedures for the Evaluated Nuclear Data File, ENDF. Rep. BNL-NCS-50496 (ENDF-102) 2nd Edition, Oct. 1979.
- Anonymous: MECC-7 Intranuclear Cascade Code, 500-MeV Protons on O-16. I4C Analysis Codes (Programmed for H. W. Bertini). Available from Radiation Shielding Information Center, Oak Ridge National Lab., 1968
- 17. Alsmiller, R. G., Jr.; Barish, J.; and Leimdorfer, M.: Analytic Representation of Nonelastic Cross Sections and Particle-Emission Spectra From Nucleon-Nucleus Collisions in the Energy Range 25 to 400 MeV. Protection Against Space Radiation, NASA SP-169, 1968, pp. 495-515.
- Ranft, J.: The FLUKA and KASPRO Hadronic Cascade Codes. Computer Techniques in Radiation Transport and Dosim etry, Walter R. Nelson and Theodore M. Jenkins, eds., Plenum Press, 1980, pp. 339-371.
- Alsmiller, R. G., Jr.: High-Energy Nucleon Transport and Space Vehicle Shielding. Nucl. Sci. & Eng., vol. 27, no. 2, Feb. 1967, pp. 158–189.

 ${\it Table 1. Input Proton Fluences Within Assumed Energy Bins } \\ {\it and Simulated Energy Values}$

	Low-energy	High-energy	Simulated energy,	Fluence,
Bin number	bound, MeV	bound, MeV	${ m MeV}$	$ m particle/cm^2$
1	20	40	30	4.33×10^{8}
2	40	60	50	2.04×10^{8}
3	60	140	100	2.03×10^{8}
4	140	360	250	1.05×10^{8}
5	360	640	500	5.86×10^{7}
6	640	860	750	2.08×10^{7}
7	860	1140	1000	1.23×10^{7}
8	1140	1360	1250	4.36×10^{6}
9	1360	1640	1500	2.57×10^{6}
10	1640	1860	1750	9.14×10^5
11	1860	2140	2000	5.38×10^{5}
12	2140	2360	2250	1.91×10^5
13	2360	2640	2500	1.13×10^{5}
14	2640	2860	2750	4.01×10^4
15	2860	3140	3000	2.37×10^4

Figure 1. Differential spectrum of February 1956 solar flare.

Figure 2. Energy spectra of nucleon fluences at 1-g/cm² depth of water slab exposed to February 1956 solar flare, as calculated using BRYNTRN and LAHET.

Figure 3. Energy spectra of nucleon fluences at 10-g/cm² depth of water slab exposed to February 1956 solar flare, as calculated using BRYNTRN and LAHET.

Figure 4. Energy spectra of nucleon fluences at 30-g/cm² depth of water slab exposed to February 1956 solar flare, as calculated using BRYNTRN and LAHET.

Figure 5. Energy spectra of proton fluences at 1-g/cm² depth of water slab exposed to February 1956 solar flare, as calculated using LAHET and BRYNTRN with 50-MeV low-energy cutoff.

Figure 6. Energy spectra of proton fluences at 10-g/cm² depth of water slab exposed to February 1956 solar flare, as calculated using LAHET and BRYNTRN with 250-MeV low-energy cutoff.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Head quarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED June 1994 Technical Memorandum 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Preliminary Estimates of Nucleon Fluxes in a Water Target WU 199-45-16-11 Exposed to Solar-Flare Protons: BRYNTRN Versus Monte Carlo 6. AUTHOR(S) Judy L. Shinn, John W. Wilson, M. A. Lone, P. Y. Wong, and Robert C. Costen 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER NASA Langley Research Center Hampton, VA 23681-0001 L-17378 10. SPONSORING/MONITORING 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AGENCY REPORT NUMBER National Aeronautics and Space Administration NASA TM-4565Washington, DC 20546-0001 11. SUPPLEMENTARY NOTES Shinn and Wilson: Langley Research Center, Hampton, VA; Lone and Wong: AECL Research, Chalk River Laboratories, Chalk River, ON; Costen: Langley Research Center, Hampton, VA. 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Unclassified-Unlimited Subject Category 93 13. ABSTRACT (Maximum 200 words) A baryon transport code (BRYNTRN) has previously been verified using available Monte Carlo results for a solar-flare spectrum as the reference. Excellent results were obtained, but the comparisons were limited to the

A baryon transport code (BRYNTRN) has previously been verified using available Monte Carlo results for a solar-flare spectrum as the reference. Excellent results were obtained, but the comparisons were limited to the available data on dose and dose equivalent for moderate penetration studies that involve minor contributions from secondary neutrons. To further verify the code, the secondary energy spectra of protons and neutrons are calculated using BRYNTRN and LAHET (Los Alamos High-Energy Transport code, which is a Monte Carlo code). These calculations are compared for three locations within a water slab exposed to the February 1956 solar-proton spectrum. Reasonable agreement was obtained when various considerations related to the calculational techniques and their limitations were taken into account. Although the Monte Carlo results are preliminary, it appears that the neutron albedo, which is not currently treated in BRYNTRN, might be a cause for the large discrepancy seen at small penetration depths. It also appears that the nonelastic neutron production cross sections in BRYNTRN may underestimate the number of neutrons produced in proton collisions with energies below 200 MeV. The notion that the poor energy resolution in BRYNTRN may cause a large truncation error in neutron elastic scattering requires further study.

14. SUBJECT TERMS Monte Carlo calculations;	15. NUMBER OF PAGES 11		
	16. PRICE CODE ${ m A03}$		
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT

NSN 7540-01-280-5500